
Document Title: ST-CEAF Glossary

Purpose: The purpose of the CEAF Glossary is for the Enterprise Architecture Community (EAC) reference, specifically terms that are
used in the EA profession. This glossary stands aside from departmental glossary's in that the terms used in EA are often well
understood by EA professionals, but not by non-EA staff. For that reason, terms found in this glossary will be from EA sources first as
priority while non-EA sources will be limited in this glossary, if any.

Audience: Enterprise Architect Community

Instructions:

1. Use this glossary as a reference when creating artifacts for design and planning efforts.

2. If a term is missing from this glossary that you would like to see added, send a note to the CIO-EAC@state.ca.gov email group
and the Office of Enterprise Architecture will add it to this glossary if the term is EA specific.

Note: The name of this document follows the EA³ Standard, whereas the “ST” part of this document name indicates that this files is
a standard.

ST-CEAF Glossary

Terms Definitions References
Action Something which happens. Every

action of interest for modeling purposes
is associated with at least one object.
The set of actions associated with an
object is partitioned into internal actions
and interactions. An internal action
always takes place without the
participation of the environment of the
object. An interaction takes place with
the participation of the environment of
the object. NOTES --
1 "Action" means "action occurrence".
Depending on context, a specification
may express that an action has
occurred, is occurring or may occur.
2 The granularity of actions is a design
choice. An action need not be
instantaneous. Actions may overlap in
time.
3 Interactions may be labeled in terms
of cause and effect relationships
between the participating objects. The
concepts that support this are
discussed in 13.3.
4 An object may interact with itself, in
which case it is considered to play at
least two roles in the interaction, and
may be considered, in this context, as
being a part of its own environment.
5 Involvement of the environment
represents operability. Thus,
interactions are observable whereas
internal actions are not observable,
because of object encapsulation.

(2020) State of California Office of
Enterprise Architecture

ST-CEAF Glossary

Terms Definitions References
Actionable The architecture analysis and

documentation is a direct input
to executives, managers, and staff to
support portfolio planning, resource
planning, decision-making, and
management to achieve strategic
business outcomes.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Activity A single-headed directed acyclic graph
of actions, where occurrence of each
action in the graph is made possible by
the occurrence of all immediately
preceding actions (i.e. by all adjacent
actions which are closer to the head).

(2020) State of California Office of
Enterprise Architecture

Actor A coherent set of roles that users of
use cases play when interacting with
the use cases.

(1987 - 2001) Rational Software
Corporation

Agile The process of moving or modifying
quickly and easily to accommodate
change.

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

Agreement A contract duly executed and legally
binding.

(2021) Merriam Webster

Application and Application Software a) Software designed to fulfill specific
needs of a user; for example, software
for navigation, payroll, or process
control. b) a program (such as a word
processor or a spreadsheet) that
performs a particular task or set of
tasks.

(2005) adapted from Institute of
Electrical and Electronics Engineers
(IEEE) 6102 Standard Glossary of
Terms

(2020) Merriam Webster

Application Solution Set The solution involves the purchase
and/or development of a traditional
business system
application.

www.nascio.org

ST-CEAF Glossary

Terms Definitions References
Applications Architecture Applications Architecture is a blueprint

for structuring and deploying
application systems and in accordance
with business goals, other
organizational frameworks and all
business processes.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Architect-Invest-Implement The idea that conceptualizing and
design occurs prior to procurement or
resource allocation of design
components is applied. Followed by the
execution of the design using said
resources.

(2020) State of California Office of
Enterprise Architecture

Architectural Patterns These solutions include Business
Intelligence, Enterprise Content
Management, and Master Data
Management.

(2020) California Enterprise
Architecture Framework (CEAF) 2.0

Architectural Scope Organizational components included
in or impacted by the work’s view in
regard to relevance to the future state
architecture.

(2020) State of California Office of
Enterprise Architecture

Architectural Significance An approach for which noticeable
impact or influence is placed on the
business, resources, or
organization components.

(2020) State of California Office of
Enterprise Architecture

Architecture Framework The combination of structured
processes, templates, and governance
that facilitate the
documentation of the architecture in a
systematic manner.

www.nascio.org

ST-CEAF Glossary

Terms Definitions References
Architecture Views / CEAF Views An architectural view is a

representation of one or more aspects
of an architecture that illustrates how
the architecture addresses the
concerns held by one or more of its
stakeholders.

(2020) California Enterprise
Architecture Framework (CEAF) 2.0

Architecture a) A set of design artifacts, or
descriptive representations, that is
relevant for describing an object such
that it can be produced to requirements
(quality) as well as maintained over the
period of its useful life (change)

b) A systemic approach that organizes
and guides design, analysis, planning,
and documentation activities.

a) John Zachman & adopted by the
Federal Chief Information Officer
Council (2008)
b) Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Artifacts a) A documentation product that
represents an EA component.

b) Artifacts constitute any object, or
work product that is developed as a
component of the enterprise
architecture. Artifacts include trends,
principles, mission, goals, objectives,
strategies, capabilities, processes,
process steps, entities, attributes,
relationships, subject areas, application
components, applications, databases,
etc.

a) Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

b) www.nascio.org

As Is Enterprise Architecture Same as Current State Enterprise
Architecture

(2020) State of California Office of
Enterprise Architecture

Association The state of being associated. (2021) Random House Learner's
Dictionary of American English

ST-CEAF Glossary

Terms Definitions References
Availability a) The quality or state of being

available. b) The ability to be accessed
and operated when needed. [adapted
from IEEE, J-STD-016-1995, F.2.2
Contents of the System/Subsystem
Specification (SSS), 3.11) System
quality factors]; c) The ability of a
component or service to perform its
required function at a stated instant in
time or over a stated period of time.
Usually expressed as a ratio of the
proportion of time actually available for
use within the agreed time period

(2007) adapted from ITIL v3

Baseline (NASCIO) The current or "as is" state of the
business, information or technology
environment,
captured in a set of graphic and textual
models.

www.nascio.org

Best Practice Trends and approaches that have
successfully provided services and
information over
time.

www.nascio.org

Bid To offer (a price) whether for payment
or acceptance.

(2021) Merriam Webster

Bid Deadline The date and time designated in an
Advertisement for Bids as the last date
and time for receipt of bids. This may
be revised by Addenda.

(2002) University of California, Office of
the President

Bidding Phase The stage in which bids or negotiated
proposals are solicited and obtained
and in which contracts are awarded.
See Negotiations phase.

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

ST-CEAF Glossary

Terms Definitions References
Blueprint The dynamic depiction of information

(content), captured using standardized,
structured
processes and templates (framework).

www.nascio.org

Building Block A package of functionality defined to
meet the business need, has defined
boundaries and is commonly
recognized as “a thing”.

(2008) The Open Group Architecture
Framework (TOGAF)

Business Architecture Blueprint Records the present direction of the
enterprise and the direction the
enterprise intends to
pursue from a business perspective.

www.nascio.org

Business Architecture Component Elements of the Business Architecture
Blueprint that specifically identify what
information,
service, location/logistics,
organizational roles/responsibilities,
and strategies will be used for the
implementation of the Business
Domain.

www.nascio.org

Business Architecture Framework The combination of templates and
structured processes that facilitates
that facilitate the
documentation of the enterprise's
business artifacts (e.g. Strategies,
processes, events) in a systematic and
disciplined manner.

www.nascio.org

ST-CEAF Glossary

http://www.nascio.org/

Terms Definitions References
Business Architecture a) Defines the business strategy,

organization, business capabilities and
key business processes which realize
those business capabilities.

b) The high-level representation of the
business strategies, intentions,
functions, processes,
information, and assets (e.g. people,
business applications, hardware)
critical to operating the business of
government successfully.

a) Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

b) www.nascio.org

Business Capabilities An expression and representation of
what business does and has an ability
to do.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Business Solution Set The solution will implement a business
process, organizational or other
business solution. This may include
new business processes, or
organizational structures,
methodologies, etc.

www.nascio.org

Capability The power or ability for an enterprise or
organization segment to do something.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

CDT California Department of Technology (2020) California Department of
Technology

CEAF California Enterprise Architecture
Framework

(2020) California Department of
Technology

ST-CEAF Glossary

Terms Definitions References
Cloud Broker An entity that manages the use,

performance and delivery of cloud
services, and negotiates relationships
between Cloud Providers and Cloud
Consumers.

(2011) NIST SP 500-292 NIST Cloud
Computing Reference Architecture,
September 2011

Cloud Consumer A person or organization that maintains
a business relationship with, and uses
service from, Cloud Providers.

(2011) NIST SP 500-292 NIST Cloud
Computing Reference Architecture,
September 2011

Cloud Provider A person, organization, or entity
responsible for making a service
available to interested parties.

(2011) NIST SP 500-292 NIST Cloud
Computing Reference Architecture,
September 2011

COI Communities of Interest (2020) State of California Office of
Enterprise Architecture

Common Business Scenarios State functions, processes or activities
that are practiced in the same way by
most state entities and that usually
adhere to or are supported by policy or
some other recognized compliance
framework.

(2020) State of California Office of
Enterprise Architecture

Compliance Component Identify guidelines, standards, and
legislative mandates associated with a
Discipline,
Technology Areas, and/or Product
Components.

www.nascio.org

Component (NASCIO) A level of architectural detail. Within
each architecture the component level
detail is
captured utilizing a respective template.

www.nascio.org

Composite Service A service used to provide a geocode
address whereby multiple layers of
address data are
used in a hierarchy to achieve
maximum accuracy.

www.arcgis.com

ST-CEAF Glossary

Terms Definitions References
Correctness (IEEE) The degree to which a system or

component is free from faults in its
specification, design,
and implementation.

www.ieee.org

COVID-19 The virus (more specifically, a
coronavirus) identified as the cause of
an outbreak of respiratory illness.

(2020) Center for Disease Control

Cross-Agency An approach that impacts or exposes a
relationship between multiple
agencies.

(2020) California Enterprise
Architecture Framework (CEAF) 2.0

Cross-Program An approach that impacts or exposes a
relationship between multiple programs
within a single department/agency.

(2020) State of California Office of
Enterprise Architecture

Current Architecture Represents the baseline architecture
for the enterprise. In terms of the
California Enterprise Architecture
Framework, the current architecture
includes business, information,
application, and technology.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Current Lifecycle Classification Artifacts having met the requirements
of the enterprise architecture. These
represent the recommended artifacts
that should be used in deployment of
technology solutions.

www.nascio.org

Current State Enterprise Architecture AS IS Enterprise Architecture that
represents an organization's
architecture in its current state.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Current View An EA artifact that represents an EA
component or process that currently
exists in the enterprise.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

ST-CEAF Glossary

Terms Definitions References
Data The representation forms of information

dealt with by information systems and
users thereof.

(2013) International Organization for
Standardization, ISO/IEC 10746-
2,3.2.6]

Design a) To create, fashion, execute, or
construct according to plan. , b) Design
is conceiving and giving form to
artifacts that solve problems.

a) (2021) Merriam-Webster

b) (2019) Karl T. Ulrich, Wharton
School and the University of
Pennsylvania

Design Development Phase Is the stage in which the size and
character of the Project are further
refined and described. Using the
Reference Model – Open Distributed
processing, this may include the
Enterprise, Informational,
Computational, Engineering, and
Technology Viewpoints as appropriate
to the system at hand as well as
systems, materials, and other elements
as appropriate. Note, it is common to
find ambiguous reference to various
types of “design”, (e.g., system,
subsystem, interface, information store,
product, etc.) which are intended as
reference to the work generally
performed during the design
development phase by parties
responsible for the project constituent
components.

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

(2010) Reference Model of Open
Distributed Processing (RM-ODP)

(2005) (Institute of Electrical and
Electronics Engineers (IEEE)-1220

(1995) J-STD-016

Diagrams A pictorial representation of feature-rich
graphical depictions. Often full of
ambiguities and not semantics are not
well defined. These documents depict
the various design, interactions,

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

ST-CEAF Glossary

Terms Definitions References

relationships, sequence, behavior,
mechanisms, location, and technology
elements of the Work.

Domain Segments or layers of an enterprise
architecture. Typical domains are
Business, Information/Data,
Systems/Applications,
Technology/Infrastructure, and
Security.

(2008) The Open Group Architecture
Framework (TOGAF)

EA Community California’s broad community of
enterprise architectures from over the
150+- state entities that make up the
community.

(2020) State of California Office of
Enterprise Architecture

EA Cube A structure that is hierarchical so that
the different sub-architectures (that
describe distinct functional areas) can
be logically related to each other.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

EA Plan An EA plan is the blueprint for defining
architecture in support of the business,
and the plan for implementing this
architecture.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

EA Practice May refer to a formal EA Program, but
may also refer to an informal group of
EA Practitioners.

(2020) State of California Office of
Enterprise Architecture

EA Practitioner A person actively engaged in
performing EA work, but not necessary
an Enterprise Architect. For example,
a business analysis may perform EA
work within the Business Architecture
domain.

(2020) State of California Office of
Enterprise Architecture

ST-CEAF Glossary

Terms Definitions References
EA Program An EA program is an organization's

plan of action aimed at accomplishing a
clear Enterprise Architecture objective,
with details on what work is to be done,
by whom, when, and what means, or
resources will be used.

(2020) State of California Office of
Enterprise Architecture

EA Services A defined set of advisory and
consulting services offered to decision-
makers, project teams, and staff that
inform the work efforts of organizational
change.

(2020) State of California Office of
Enterprise Architecture

EA Enterprise Architecture is the practice
of analyzing, designing, planning, and
implementing enterprise analysis to
successfully execute on business
strategies. Enterprise Architecture is a
comprehensive operational framework
that explores all an organizations
functional area while defining how
technology benefits and serves the
organization's overall mission. The
technological aspect of EA defines the
hardware, operating systems,
programming, and networking solutions
a business employs and how those
may be used to achieve its current and
future objectives.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

EA Digest The compilation or summary
of materials or information as it relates
to enterprise architecture.

(2020) State of California Office of
Enterprise Architecture

EAC Enterprise Architecture Community. (2020) California Department of
Technology

ST-CEAF Glossary

Terms Definitions References
Emerging Lifecycle Classification Artifacts that have potential to become

current architecture blueprint
components. While
identified as Emerging, artifacts should
be used only in pilot or test
environments and under highly
controlled regulations. After sufficient
testing, these artifacts may become
current or may be identified
noncompliant or non-functional in the
organization’s environment.

www.nascio.org

Enterprise Architect An Enterprise Architect is an enterprise
architecture specialist that works
closely with stakeholders, including
management and subject matter
experts, to develop a view of an
organization's strategy, information,
processes, and IT assets. An EA is
responsible for using this knowledge to
ensure IT and business alignment.

An Enterprise Architect connects an
organization’s business mission,
methodology and processes to its IT
strategy and established in-depth
documentation with the help of an array
of architectural models, or views, which
provide a picture of how an
organization's existing and future
requirements may be accomplished in
an effective, agile, sustainable and
flexible manner.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

ST-CEAF Glossary

Terms Definitions References
Enterprise Architecture Planning (EAP) Enterprise Architecture Planning is the

process of defining architectures for the
use of information in support of the
business and the plan for implementing
those architectures.

Spewak

Enterprise Architecture A management practice for aligning
resources to improve business
performance and help
agencies better execute their core
missions. A strategic information asset
base, which defines the mission; the
information necessary to perform the
mission, the technologies necessary to
perform the mission, and the
transitional processes for implementing
new technologies in response to
changing mission needs; and includes
a baseline architecture, a target
architecture, and a sequencing plan

(2013) Federal Enterprise Architecture
Framework (FEAF)

Enterprise Roadmap An Enterprise Architecture Roadmap
is a ordered sequence of EA initiatives
that are required in order to make the
transition from the current enterprise
Architecture baseline to the future
target Enterprise Architecture vision.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Enterprise Service Bus (ESB) An enterprise service bus (ESB) is
software architecture for middleware
that provides fundamental services for
more complex architectures. In a
general sense, an ESB can be thought
of as a mechanism that manages
access to applications and services
(both modern and legacy versions) to

Office of Enterprise Architecture

ST-CEAF Glossary

Terms Definitions References

present a single, simple, and consistent
interface.

Enterprise An organization supporting a defined
business scope and mission. An
enterprise is comprised of
interdependent resources (people,
organizations, and technology)
that should coordinate their functions
and share information in support of a
common mission (or set of related
missions)

(2012) Treasury Enterprise Architecture
Framework

Federal Enterprise Architecture
Framework (FEAF)

The Federal Enterprise Architecture
Framework (FEAF) is an organizing
mechanism for managing development,
maintenance, and facilitated decision-
making of the Federal Enterprise
Architecture. The framework provides a
structure for organizing federal
resources and for describing and
managing the Federal Enterprise
Architecture activities.

www.whitehouse.gov/omb

Federation A community of domains. (2021) Microsoft
Framework a) The combination of the templates

and structured processes that facilitate
the
documentation of the architecture in a
systematic and disciplined manner.

b) A logical structure for classifying and
organizing complex information

a) www.nascio.org

b) (2013) Federal Enterprise
Architecture Framework (FEAF)

ST-CEAF Glossary

Terms Definitions References
Function (NASCIO) A major work element that

accomplishes the mission or business
or an organization such as accounting,
marketing, etc. A sub-function is
defined as a component of a function
such as accounts receivable, accounts
payable, etc. within the accounting
function.

www.nascio.org

Future State Enterprise Architecture To-be Enterprise Architecture that
represents an organization's
architecture in its desired future
state. Intentional change can be
achieved through future state
architectures that effectively align
strategies and goals with your IT
capabilities.

(2008) The Open Group Architecture
Framework (TOGAF)

Future View An EA artifact that represents an EA
component or process that does not yet
exist in the enterprise.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Gap The difference between the "baseline"
environment and the "target"
environment.

www.nascio.org

Gap Component A gap is the difference between the
"baseline" environment and the "target
environment.
A gap component resides as a
component of the Gap Analysis and
Migration Plan. Contributions to the
Gap Component come from Business,
Information, Solutions, and Technology
architectures.

www.nascio.org

ST-CEAF Glossary

Terms Definitions References
Guideline General statements of direction or

desired future state. Guidelines are
highly
recommended, but they are not
mandated.

www.nascio.org

Information (NASCIO) The organization of data into usable
formats. Information encompasses both
structured
(data marts, databases, database
tables and data exchanges) and
unstructured information (web content,
jpeg, or video files, and documents).

www.nascio.org

Information Architecture Describes the fundamental
organization of the data assets and
data management resources that
support an enterprise’s business
processes and enabling application
systems.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Information Meta Component Serve to identify and define the shared
information. The Information Meta
Components are first identified as Data
Elements or Data Element Concepts.
These are refined into the Logical and
Physical Layers of the Information
Architecture.

www.nascio.org

Integrate 1: to form, coordinate, or blend into a
functioning or unified whole, 2a: to
incorporate into a larger unit; and 2b: to
unite with something else.

(2021) Derived from Merriam-Webster

Integrated Views Individual perspectives from
organizational segments, roles or
disciplines that combine to create new
perspectives.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

ST-CEAF Glossary

Terms Definitions References
Integration (NASCIO) The ability to access and exchange

critical information electronically at key
decision points
throughout the enterprise.

www.nascio.org

Interaction An action that takes place within an
environment.
• The granularity of actions is a design
choice, need not be instantaneous and
may overlap in time.
• Interactions may be labeled in terms
of cause-and-effect relationships
between the participating objects in the
environment.
• An object may interact with itself, in
which case it is considered to play at
least two roles in the interaction, and
may be considered, in this context, as
being a part of its own environment.
The environment represents
operability. Thus, interactions are
observable whereas internal actions
are not observable.

(2013) derived from International
Organization for Standardization
(ISO)/IEC 10746-2]

ST-CEAF Glossary

Terms Definitions References
IT Patterns Identifies how a set of technology

elements should interact and be
deployed to best deliver particular
types of applications or systems.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

ITEC Information Technology
Executive Council.

(2013) Information Technology
Executive Council

Line of Business The purpose of government in
functional terms and the support
functions the government must conduct
in order to deliver services to citizens.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Methodology A documented approach for performing
activities in a coherent, consistent,
accountable, and repeatable manner

(2012) Treasury Enterprise Architecture
Framework

Migration The evolution from the baseline to the
target state of the business
environment.

www.nascio.org

Models/Modeling A specification of a system or part of a
system using formal methods (precise
descriptive notation).

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

Motivation Motivation elements are the actual
impetuses or inspirations (i.e., goals,
principles, requirements, and
constraints) and the forces (i.e.,
stakeholders, drivers, and
assessments) that together affect the
enterprise architecture.

(2020) State of California Office of
Enterprise Architecture

NASCIO National Association of State Chief
Information Officers

(2013) National Association of State
Chief Information Officers (NASCIO)

National Institute of Standards and
Technology (NIST)

The National Institute of Standards and
Technology is a federal technology
agency that

www.nist.gov

ST-CEAF Glossary

Terms Definitions References

develops and promotes measurement,
standards, and technology.

Nodes A device or data point in a larger
network.

(2008) The Open Group Architecture
Framework (TOGAF)

OEA CA Department of Technology, Office
of Enterprise Architecture

(2020) California Department of
Technology

Organization A body of people with a particular
purpose, arranged to perform related
tasks that produce outputs/outcomes.

(2008) The Open Group Architecture
Framework (TOGAF)

Organizational Scope The scope that the architecture is
addressing. For example, enterprise,
segment, line of business, etc.

(2008) The Open Group Architecture
Framework (TOGAF)

Policy (NASCIO) The governing principle, plans, or rules
which guide organizational behavior.

www.nascio.org

Principle A statement of preferred direction or
practice. Principles constitute the rules,
constraints and behaviors that a
bureau, agency, organization will abide
by in its daily activities over a long
period of time. Principles are business
practices and approaches that the
organization chooses to institutionalize
to better provide services and
information.

www.nascio.org

Procedure A course of action to be taken to
perform a given task.

www.ieee.org

ST-CEAF Glossary

Terms Definitions References
Process Components Define the business functional

processes and delineate the
relationship of the data
element concepts to the processes.
Information Architecture Process
Components specifically identify the
business domain and/or information
subject area that relate to each
business process and the information,
business rules, and organizational
roles/responsibilities that are part of the
process.

www.nascio.org

Product Component (NASCIO) Includes the protocols, products
(families) and configurations that are
specific to a
technology area.

www.nascio.org

Program (architectural or owner’s) A written statement setting forth design
objectives, constraints, and criteria for
a project, including functional
requirements and relationships,
flexibility and expandability, as well as
special equipment and systems, if any,
and site requirements.

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

Program Maturity An assessment of an EA program’s
capability level.

(2020) California Enterprise
Architecture Framework (CEAF) 2.0

Punch List A list of items to be completed or
corrected along with a time schedule
for their completion or correction

Derived from CSI

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

(2000) Construction industry

ST-CEAF Glossary

Terms Definitions References
Quality The fitness for purpose of the system

and its services. The ability of an entity
(e.g., A/E) to administer quality
assurance and quality control during
construction depends on how clearly
requirements are stated in contract
documents.

(2005) Design-Build Institute of
America

PRM 5.9.8

Quality Assurance Procedures for guarding against
defects and deficiencies before and
during the execution of the work.

[PRM 4.5]

Quality Control Procedures for evaluating completed
activities and elements of the work for
conformance with requirements.

[PRM 4.5]

Reference Model A classification taxonomy for
understanding significant relationships
among the entities of some
environment, and for the development
of consistent standards or
specifications supporting that
environment. A reference model is
based on a small number of unifying
concepts and may be used as a basis
for education and explaining standards
to a non-specialist

(2015) Federal Chief Information
Officer Council

Repository A central location where EA
documentation is stored and managed.

(2008) The Open Group Architecture
Framework (TOGAF)

Return on Investment A ratio between expected value and
cost of investment.

(2010) Investopedia

Re-Use-EA The idea that EA artifacts created for
one architectural purpose can be
applied to like opportunities.

(2020) State of California Office of
Enterprise Architecture

Roadmap An ordered sequence of initiatives that
are required to make the transition from
a current (baseline) to target state.

(2008) The Open Group Architecture
Framework (TOGAF)

ST-CEAF Glossary

Terms Definitions References
Segment / Organization Segments,
Lines of Business

Segment architecture drives decisions
for a business case or group of
business cases supporting a core
mission area or common or shared
service.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Segment Architecture Process Multiple-phase methodology to develop
segment architecture work products.
Each phase
provides an increasing level of
architectural detail to support IT
investment decision- making and
solutions development and
implementation.

FEA

Service The supplying of utilities, such as
persistence, security, and coordination,
as required by the project. A service is
a particular abstraction of behavior
expressing the guarantees offered by a
service provider. Services are
expressed formally in terms of the
specification of behavior of objects and
of the interfaces which they support.
See Object and Interface.

(2014) adapted from Ching, Francis
D.K.
(2013) ISO/IEC 10746-2.]

Solution Set The combination of the scope,
requirements, design specifications,
and logical models that
define the solution.

www.nascio.org

ST-CEAF Glossary

Terms Definitions References
Solutions Architecture Framework Is a combination of structured

processes and templates that utilize
existing architecture documents to
design a desired business solution. The
Solution Architecture Framework
provides a standardized approach to
identifying requirements and design
specifications for enterprise solutions.
The framework consists of 1) Solution
Set Structure 2) Structured processes
for documenting, developing, and
implementing the solution set 3)
Templates for capturing the solution set
scope, requirements, and design
specifications.

www.nascio.org

Specification a: presents written requirements for
software, hardware, and construction
systems as well as standards for
workmanship, and the construction
services required to produce the work.
Specifications may be presented in a
Project Manual, bidding requirements,
contract forms, and / or conditions of
the contract. Note, it is common to find
ambiguous reference to various types
of “specification” (e.g., system,
subsystem, interface, information store,
product, etc). Such references should
be viewed generally without concern for
their type. b: Define the qualitative
requirements for products, materials,
and workmanship on which the
construction contract is based.

John D. McDowall, (2019) Derived from
AIA, Complex Enterprise Architecture,
First Edition, Apress

 (2005) Hospital Preparedness
Program (HPP) 14th ed

(2005) National CAD Standard 4.0

ST-CEAF Glossary

Terms Definitions References
Standard Mandated statements. A variance must

be granted to excuse compliance with
an existing
standard. More than one standard may
exist to allow flexibility in the
architecture blueprint.

www.nascio.org

Sunset Lifecycle Classification Artifacts in use but do not conform to
the stated Business or Technology
Architecture Blueprints. The sunset
artifacts will have a date of
discontinuance identified, indicating the
date that the artifacts will no longer be
acceptable for use within the
architecture.

www.nascio.org

System a) Something of interest as a whole or
as comprised of parts. Therefore, a
system may be referred to as an entity.
A component of a system may itself be
a system, in which case it may be
called a subsystem. NOTE - For
modeling purposes, the concept of
system is understood in its general,
system-theoretic sense. The term
"system" can refer to an information
processing system but can also be
applied more generally., b) A group of
interacting, interrelated, or
interdependent things or parts forming
a complex or unified whole, especially
to serve a common purpose. , c) An
integrated assembly of interacting
elements, designed to carry out
cooperatively a predetermined function.
, d) An integrated network of interacting

a) (1996) Source: ISO/IEC 10746-2:
clause 6.5 System
b) Ching, Francis D.K.
c) Gibson (1960)
d) Chappelle (1996)

ST-CEAF Glossary

Terms Definitions References

elements receiving certain inputs and
producing certain outputs, given certain
constraints.

System Architecture The architecture of a system is the art
and practice of designing and building
systems where one or more sets of
rules is used to define the fundamental
structure of a system and the
interrelationships between its parts.
The practice of architecture is
concerned with effective delivery of
services. These services are described
in published architecture principles that
present general rules and guidelines
that support the way in which an
architect sets about providing services.
The principles are a balanced mixture
of art and science intended to be
fundamental, enduring and seldom
amended. The resulting system will
ultimately reflect the purpose, be
efficiently arranged, and effectively
express the concepts upon which its
form arose.

(2013) TPM, adapted from the non-
residential construction industry and IT
industry sources (e.g., ISO’s RM-ODP

ST-CEAF Glossary

Terms Definitions References
System A collection of components organized

to accomplish a specific function or set
of functions.

(2005) adapted from Institute of
Electrical and Electronics Engineers
(IEEE) STD 610.12]

Target Architecture Represents a desired future state or "to
be built" architecture for the enterprise
within the context of the strategic
direction. In terms of the California
Enterprise Architecture Framework, the
target architecture includes business,
information, application, and
technology.

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Target Enterprise Architecture Same as Future State Enterprise
Architecture

Scott A. Bernard, (2012), Abridged
from EA3, An Introduction to Enterprise
Architecture, Third Edition, Author
House

Technology Architecture Describes the logical software and
hardware capabilities that are required
to support the deployment of business,
information, and application services.
This includes IT infrastructure,
middleware, networks,
communications, processing, and
standards.

(2008) The Open Group Architecture
Framework (TOGAF)

TOAC Technology Operations Advisory
Council

(2020) Technology Operations
Advisory Council

TOGAF The Open Group Architecture
Framework is a framework for
enterprise architecture that provides an
approach for designing, planning,
implementing, and governing an
enterprise information technology
architecture.

(2008) The Open Group Architecture
Framework (TOGAF)

ST-CEAF Glossary

Terms Definitions References
Transformation Making fundamental changes

to how internal operations
are conducted to provide an
expected user experience.

(2020) State of California Office of
Enterprise Architecture

Twilight Lifecycle Classification Artifacts in use but do not conform to
the stated Business Drivers or
Technology
Architecture Blueprints. The artifacts
have no date of discontinuance
identified. These artifacts should not be
used to develop new applications.
Extensive modifications to these
systems should be reviewed to
determine if the system should be
redeployed completely using newer
technology.

www.nascio.org

User-Centered Design User-centered design is a design
philosophy and a process in which the
needs, wants, and limitations of the end
user of an interface or document are
given extensive attention to each stage
of the design process.

(2020) User-Centered Design Judi
Brown

View The ability to see something from a
specific vantage point.

(2008) The Open Group Architecture
Framework (TOGAF)

Viewpoint The position from which a view is
observed. A viewpoint is a collection of
patterns, templates, and conventions
for constructing one type of view.

(2008) The Open Group Architecture
Framework (TOGAF)

Workstream An organization’s project, process or
operational area.

(2020) State of California Office of
Enterprise Architecture

ST-CEAF Glossary

	Structure Bookmarks
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact
	Artifact

